

Luzern, Switzerland, acquired at 5 cm GSD, 2008.

Leica ADS80 - Digital Airborne Imaging Solution NAIP, Salt Lake City 4 December 2008

Shawn Slade, Doug Flint and Ruedi Wagner Leica Geosystems AG, Airborne Sensors

1. Our History in Airborne Sensing

Leica's history in aerial photography

C2 - 1925

RC30 - 1992

ADS40 - 2006 SH51 & SH52

- when it has to be right

2008 – Another Milestone Leica ADS80 (3rd Generation)

= Most <u>complete</u> Digital Airborne Imaging Solution

- when it has to be **right**

Geosystems

Leica ADS80 – Efficient Data Acquisition Control Unit CU80 and MM80

- Embedded IPAS20 with GNSS
- High data throughput of 130 MB/sec
 More data can be acquired faster
 (Remote Sensing and Photogrammetry)
- Radiometric resolution of compressed data 10-bit and 12-bit
 Even better data quality
- Recording interval ≥ 1 ms=> Smaller GSD at faster speed

2. Basic Design Advantages – Why Pushbroom and not Frame?

Different imaging concepts ADS40/80 and RC30

Analog aerial camera RC30

discrete perspective images

overlapping aerial photographs

Three-line pushbroom scanner

3 x 100% overlap Better B/H ratio than digital frame

What is "relevant" to the Customer in aerial digital mapping?

- 3. Advantages of the Leica ADS80
- 3.1 Highest Geometric Accuracy

Leica ADS40-II/ ADS80 Highest Stability during Data Acquisition

- One optical path
- Tight integration
- Very few components

=> Highest Geometric Stability

Innovative Tetrachroid Beamsplitter Data Acquisition Efficieny

Leica ADS40-II/ ADS80 - Data Acquisition Efficiency Equal resolution in all bands

Independent Research shows......

"The large size digital frame images are merged from 4 separate panchromatic cameras and the color cameras. The image deformation of the sub-cameras, determined by laboratory calibration, is respected by the generation of the homogenous virtual images.

So by theory they should not show any systematic image errors.

In reality an analysis of the image residuals of block adjustments shows very clear systematic image errors corresponding to the merge of the sub-images."

(Passini and Jacobsen, 2008)

Quality of external orientation

Passini & Jacobsen (2008)

Figure 7. comparison of results at independent check points of block adjustments with 8 control points achieved in test area Franklin Mills based [cm]

Within the Camera Smown 60% forward and side laph parameters 1 – 12 / with parameters 1 – 12 + camera specific parameters 1 flown with 15% sidelap

What is "relevant" to the Customer in aerial digital mapping?

- 3. Advantages of the Leica ADS80
- 3.2 Data Acquisition Efficiency

Leica ADS80 – Efficient Data Acquisition

GSD 1.2" / 3 cm => 90 kts

GSD 2" / 5 cm => 140 kts

GSD 3" / 7.5cm => 190 kts

GSD 4" / 10cm => 240 kts

GSD 6" / 15cm => 300 kts

Frame vs Pushbroom in NAIP

- Requires Creation of Virtual Frames
- Requires Pansharpening at ratio 1:3
- Minimum 30% sidelap due to AT requirements
- Requires 3 tie points per frame over 240km long strips means 10000s of tie points

Frame vs Pushbroom in NAIP

Digital Pushbroom

- No Mosaicking and colorbalancing of thousands of frames required
- No Pansharpening
- Sidelap can be reduced to <<30%
- Requires 3 tie points between lines (each 240km long)

What is "relevant" to the Customer in aerial digital mapping?

- 3. Advantages of the Leica ADS80
- 3.3 Highest Radiometric Accuracy

Telecentric optics design

Telecentric optics design ADS40/80

Vertical incidence of all ray bundles

Interference filter and Trichroid/Tetrachroid can be used.

Conventional optics design

Vertical incidence only for ray bundle on the optical axis

Absorption filters must be used. NOT suitable for remote sensing.

Spectral transmission of interference filters

Telecentric optics design ADS40/80

Interference filter transmission equal across whole FoV

Conventional optics design

Interference filter transmission not equal for whole FoV

Not suitable for remote sensing

Leica ADS80 – Efficient Data Acquisition Radiometric Accuracy

Clearly separated bands, optimized for vegetation

Radiometric Calibration/Performance

"For automated classification, the ADS40 SH52 shows by far the best accuracy." [Kass Green, ASPRS 2008]

when it has to be right

Tree Type Identification (Waser, 2008)

25.1.2008

Semi-automatische Baumartendifferenzierung auf der Grundlage von ADS40 Digitalkamera-Luftbildern 14/19

What is "relevant" to the Customer in aerial digital mapping?

- 3. Advantages of the Leica ADS80
- 3.4 Data Processing Efficiency

Leica ADS80 Workflow Flight Planning and Execution

Flight Planning

FPES - Flight Planning

- Flight Planning
- Flight Plan Optimization
- Project Management
- Cost Estimation

Flight Execution

FCMS – Flight & Sensor Control Management

- Guidance Information During Approaches and Turns
- Guidance Information and Sensor Release Along the Line
- Sensor Control
- In-flight Evaluation
- Data Logging and User Log Entries

IPAS20 Inertial Position & Attitude System

- Integrated GNSS/IMU System
- Ensures Direct Georeferencing of Airborne Sensor Data

Mass Memory

Leica ADS80 Workflow Ground Processing

"Processing at the Speed of Flight"

Data Processing with Leica XPro Product Generation

- Radiometric Image
 Chain implementation
 throughout the workflow
 leads to perfect image
 radiometry atmospheric haze and
 bidirectional reflection
 effects (BRDF) are
 taken care of
- Full support of 4-band image products

Global Service & Support Locations.

Continued Technical Advances and how they benefit USDA programs

- Leica Geosystems has been a pioneer in the transition from aerial film cameras to the digital market. We had the first large format sensor on the market in 2001 and as you can see here, we have made continual technological advancements, which to date make it the most versatile, stable and complete mapping camera on the market. The ADS sensor has served the USDA NAIP program very well over the last several years and in fact their biggest NAIP contractor utilizes the technology.
 - Leica Geosystems has designed and engineered the ADS with mapping in mind. We have ensured that our cameras are geometrically stable (put together right) and radio metrically the best (perfectly co-registered bands, spectral separation between bands, radiometric depth allowing to see in the shadows)
- •Leica Geosystems currently offers the RCD105 camera system along with airborne LiDAR, which can serve natural resource programs of various size and GSD/point density requirements very effectively.
- •Leica Geosystems has recently formed the Geospatial Solutions Division which brings together the Airborne Sensor Business Unit, the ERDAS Business Unit, and the Terrestrial Scanner Business Unit.
 - ERDAS is launching the new Apollo product which will allow customers to easily and effectively serve and manage large geospatial datasets via the web.
 - With XPro being the driving force behind ADS data processing now, project turn around time is much faster than before.

Thank You!

Appendix

Effect of central perspective

Analog aerial camera RC30

Photograph with central perspective

Flight line with overlapping photographs

Stereo-viewing comfort: Constant Stereo Angle

Parallel Line Perspective best for elimination of BRDF *

view from ADS40 Surfaces along track

Surfaces across track

Forward

Nadir

Backward

* BRDF = Bi-directional Reflectance Distribution Function

- when it has to be right Geosystems

Increased Efficiency through Staggered Line 24000 Pixels in Nadir

Pat/Mtc/Reation
Effective 11.2600 pixels

Fan Marie 185000 pixels

- when it has to be right

Leica ADS80 – Lighter Sensors Control Unit CU80 and MM80

- Highly reliable flash disk technology
- 364 GB / 768 GB capacity per MM80 pair
- Exchangeable In-flight
- Weight 2.5 kg

= total weight installed 290-293kg

Finally, after 14 years.....

.....Leica PAV80

Stabilization - 7 ° to ° + 7 ° range in roll

Stabilization -8° to°+6° range in pitch

Stabilization - 30 ° to ° 30 ° range in drift

Leica PAV80 - Lighter Sensors Key Benefits

- Accommodates sensors with a total weight from 5 kg up to 100 kg
- No need for a mass compensator.

= total weight installed 196-106kg

Post processing time – Leica XPro workflow

	Flight	1,200 km ² , 15cm GSD 12 lines, each 80 km, 3 Pan and 8 MS Approximately 7 hr flight at 130 knots	Total time WS with 6 server cluster		User action time
	Download	400 GB ADS data format		4 h	0.5 h
1	Geo- referencing	Trajectory calculation geo-referencing of L0 images			0.5 h 0.1 h
1	Aerial triangulation	Automatic Point Measurement Bundle Adjustment			0.1 h 0.3 h
	Ortho photo	RGB or FCIR 1,200 km ²		1.7 h	0.1 h
				6.7 h	1.6 h

Due to image strips slightly faster than in traditional workflow

Fly-through Similar to traditional workflow

ADS80

Maintaining filter transmission characteristics

Absorption filters
Used in CCD array cameras

Overlapping bands

Interference filters are best for remote sensing applications where response in non-overlapping narrow bands is required

ADS80

Separate bands for Remote Sensing

